DOE National Fusion Collaboratory Shared Control Room Argonne National Laboratory, Lawrence Berkeley National Laboratory, General Atomics, MIT Plasma Science and Fusion Center, Princeton University, Princeton Plasma Physics Laboratory, University of Utah #### Presented by Ti Leggett David P. Schissel, Ian Foster, Kate Keahey, Michael E. Papka, Rick Stevens, Von Welch, Eliot Feibush, Scott A. Klasky, Tina Ludescher, Douglas C. McCune, Lewis E. Randerson, Gheni Abla, Justin Burruss, Sean Flanagan, Qian Peng, Kai Li, Grant Wallace, Mary R. Thompson, Christopher R. Johnson, Allen Sanderson, Thomas W. Fredian, Martin J. Greenwald, Stuart Sherman, Josh A. Stillerman ## Experimental Plasma Science #### Complex Real-time Analysis - Pulsed Experiments: 10s duration plasma every 20 min - 20 to 40 people in control room plus remote collaborators - 10,000 separate measurements per plasma - Long term goal: what we do overnight we do between plasmas Alcator C-Mod Control Room ## Fusion Experiment Timeline - ~1 year research opportunities forum - ~1-3 months mini proposal - ~1 week shot plan - Day of - 8:05 pre-operations meeting - ~8:15 test shots (3) - ~9:00 first plasma, systems conditioning - -~10:00 science begins - Ends at 5:00 ### Preparation - Research Opportunities - Access Grid enabled - Participation from - United Kingdom - Germany - 1 out of 5 selected - Mini-proposal - Description of science - 5 10 page formal document - Shot plan - Detailed description of experiment # Role of Edge Current in Quiescent Stability (W.P. West) Secure computational resources that can be scheduled as required Rapidly compare experimental data to simulation results Share individual results with the group via shared displays Fully engaged remote scientists with audio, video, shared displays ### Collaborative Control Room Creating A Sense of Presence ## Integrating Off—site Scientist Into The Experiment - Showcase event represents the off—site scientist - Fully interactive discussions utilizing AG - Includes shared applications - Sense of presence required beyond AG communication - Things one "sees and hears" in the control room - Enhanced collaboration within the control room - Tiled displays and a shared X environment - Dedicated computation - Supports between pulse data analysis, monitored by Data Analysis Monitoring